
New understanding of nucleon resonances: Results from the Excited Baryon Analysis Center

**Hiroyuki Kamano
(Excited Baryon Analysis Center, Jefferson Lab)**

**in collaboration with
B. Julia-Diaz, T.-S. H. Lee, A. Matsuyama,
S. Nakamura, T. Sato, N. Suzuki**

Argonne Physics Division Seminar, March 15, 2010

Outline

- 1. Motivation and research program
for the N* study at EBAC**

- 2. Extraction of resonances and their
dynamical origins**

Motivation and research program for the N^* study at EBAC (1 of 2)

N* states - $\Delta(1232)$ and others -

- ✓ The **Delta (1232) resonance stands as a clear peak.**
- ✓ The region $s^{1/2} = 1.4 - 2 \text{ GeV}$ hosts ~ 20 resonances.

N* states and PDG *'s

Particle	L_{2I-2J}	status	$N\pi$	$N\eta$	ΛK	ΣK	$\Delta\pi$	$N\rho$	$N\gamma$
$N(939)$	P_{11}	****							
$N(1440)$	P_{11}	****	****	*			***	*	***
$N(1520)$	D_{13}	****	****	***			****	****	****
$N(1535)$	S_{11}	****	****	****			*	**	***
$N(1650)$	S_{11}	****	****	*	***	**	***	**	***
$N(1675)$	D_{15}	****	****	*	*		****	*	****
$N(1680)$	F_{15}	****	****	*			****	****	****
$N(1700)$	D_{13}	***	***	*	**	*	**	*	**
$N(1710)$	P_{11}	***	***	**	**	*	**	*	***
$N(1720)$	P_{13}	****	****	*	**	*	*	**	**
$N(1900)$	P_{13}	**	**				*		
$N(1990)$	F_{17}	**	**	*	*	*			*
$\Delta(1232)$	P_{33}	****	****	F					****
$\Delta(1600)$	P_{33}	***	***	o			***	*	**
$\Delta(1620)$	S_{31}	****	****	r			****	****	***
$\Delta(1700)$	D_{33}	****	****	b	*		***	**	***
$\Delta(1750)$	P_{31}	*	*	i					
$\Delta(1900)$	S_{31}	**	**	d	*	*	**	*	*
$\Delta(1905)$	F_{35}	****	****	d	*		**	**	***
$\Delta(1910)$	P_{31}	****	****	e	*		*	*	*
$\Delta(1920)$	P_{33}	***	***	n	*		**		*
$\Delta(1930)$	D_{35}	***	***		*				**
$\Delta(1940)$	D_{33}	*	*	F					
$\Delta(1950)$	F_{37}	****	****	o	*		****	*	****

N* states and PDG *'s

Particle	L_{2I-2J}	status	$N\pi$	$N\eta$	$N\eta'$	$N\Delta$	$N\Lambda$	$N\Xi$	$N\Omega$
$N(939)$	P_{11}	****							
$N(1440)$	P_{11}	****	****	*					
$N(1520)$	D_{13}	****	****	***					
$N(1535)$	S_{11}	****	****	****					
$N(1650)$	S_{11}	****	****	*	***	**			
$N(1675)$	D_{15}	****	****	*	*		***		
$N(1680)$	F_{15}	****	****	*		*		****	
$N(1700)$	D_{13}	***	***	*	?	**	*	**	
$N(1710)$	P_{11}	***	***	**	?	**	*	***	
$N(1720)$	P_{13}	****	****	*	**	*	**	**	
$N(1900)$	P_{13}	**	**	?				*	
$N(1990)$	F_{17}	**	**	*	?	*	*	*	
$\Delta(1232)$	P_{33}	****	****	F				****	
$\Delta(1600)$	P_{33}	***	***	o	?		***	*	**
$\Delta(1620)$	S_{31}	****	****	r		****	****	***	
$\Delta(1700)$	D_{33}	****	****	b		*	***	**	***
$\Delta(1750)$	P_{31}	*	*	?	i				
$\Delta(1900)$	S_{31}	**	**	?	d	*	*	**	*
$\Delta(1905)$	F_{35}	****	****	d		*	**	**	***
$\Delta(1910)$	P_{31}	****	****	e		*	*	*	*
$\Delta(1920)$	P_{33}	***	***	n		*	**		*
$\Delta(1930)$	D_{35}	***	***	?		*			**
$\Delta(1940)$	D_{33}	*	*	F					
$\Delta(1950)$	F_{37}	****	****	o		*	****	*	****

All of these studies essentially agree on the existence and (most) properties of the 4-star states. For the 3-star and lower states, however, even a statement of existence is problematic.

— Arndt, Briscoe, Strakovsky, Workman PRC 74 045205 (2006)

Isospin = I , Spin = J
Parity = $(-)^{L+1}$

N* states and PDG *'s

Particle	L_{2I-2J}	status	$N\pi$	$N\eta$	$N\eta'$	$N\Lambda$	$N\Lambda'$	$N\Delta$	$N\Delta'$	$N\Sigma$	$N\Sigma'$	$N\Xi$	$N\Xi'$
$N(939)$	P_{11}	****											
$N(1440)$	P_{11}	****	****	*									
$N(1520)$	D_{13}	****	****	***									
$N(1535)$	S_{11}	****	****	****									
$N(1650)$	S_{11}	****	****	*	***	**							
$N(1675)$	D_{15}	****	****	*	*			***					
$N(1680)$	F_{15}	****	****	*			*			****			
$N(1700)$	D_{13}	***	***	*	?	**	*	**	*	**			
$N(1710)$	P_{11}	***	***	?	**	*	**	*	*	***			
$N(1720)$	P_{13}	****	****	*	**	*	*	*	**	**			
$N(1900)$	P_{13}	**	**	?						*			
$N(1990)$	F_{17}	**	**	*	?	*	*			*			
$\Delta(1232)$	P_{33}	****	****	F						****			
$\Delta(1600)$	P_{33}	***	***	o?				***	*	**			
$\Delta(1620)$	S_{31}	****	****	r				****	****	***			
$\Delta(1700)$	D_{33}	****	****	b		*		***	**	***			
$\Delta(1750)$	P_{31}	*	*	?	i								
$\Delta(1900)$	S_{31}	**	**	?	d		*	*	**	*			
$\Delta(1905)$	F_{35}	****	****	d		*		**	**	***			
$\Delta(1910)$	P_{31}	****	****	e		*		*	*	*			
$\Delta(1920)$	P_{33}	***	***	?	n	*		**		*			
$\Delta(1930)$	D_{35}	***	***	?		*				**			
$\Delta(1940)$	D_{33}	*	*	F									
$\Delta(1950)$	F_{37}	****	****	o		*		****	*	****			

All of these studies essentially agree on the existence and (most) properties of the 4-star states. For the 3-star and lower states, however, even a statement of existence is problematic.

— Arndt, Briscoe, Strakovsky, Workman PRC 74 045205 (2006)

Most of the N*'s were extracted from

$$\pi N \rightarrow \pi N, \quad \gamma N \rightarrow \pi N$$

Need **combined analysis** of

$\pi N, \eta N, \pi\pi N, KY, \omega N, \dots$ channels!

Excited Baryon Analysis Center (EBAC) of Jefferson Lab

Founded in January 2006

<http://ebac-theory.jlab.org/>

Objectives and goals:

Through the **comprehensive analysis** of world data of πN , γN , $N(e,e')$ reactions,

- ✓ Determine N^* spectrum
(masses, widths)
- ✓ Extract N^* form factors
- ✓ Provide information about **reaction mechanism** necessary to interpret the N^* properties

Basic reaction model

N^* spectrum, structure, ...

Meson production data

Reaction mechanism

Dynamical coupled-channels model of meson production reactions

A. Matsuyama, T. Sato, T.-S.H. Lee Phys. Rep. 439 (2007) 193

- ✓ Maintain coupled-channels unitarity of πN , ηN , $\pi\pi N$, $K\Lambda$, $K\Sigma$, ωN ...
- ✓ Can treat 3-body $\pi\pi N$ cut

Dynamical coupled-channels model @ EBAC

For details see Matsuyama, Sato, Lee, Phys. Rep. 439,193 (2007)

- ✓ Partial wave (LSJ) amplitude of $a \rightarrow b$ reaction:

$$T_{a,b}^{(LSJ)}(p_a, p_b; E) = V_{a,b}^{(LSJ)}(p_a, p_b) + \sum_c \int_0^\infty q^2 dq V_{a,c}^{(LSJ)}(p_a, q) G_c(q; E) T_{c,b}^{(LSJ)}(q, p_b; E)$$

coupled-channels effect

- ✓ Reaction channels:

$$a, b, c = (\gamma^{(*)}N, \pi N, \eta N, \boxed{\pi\Delta, \sigma N, \rho N}, K\Lambda, K\Sigma, \omega N)$$

$\pi\pi N$

- ✓ Potential:

$$V_{a,b} = v_{a,b} + \sum_{N^*} \frac{\Gamma_{N^*,a}^\dagger \Gamma_{N^*,b}}{E - M_{N^*}}$$

exchange potential
of ground state
mesons and baryons

bare N^* state

Dynamical coupled-channels model @ EBAC

For details see Matsuyama, Sato, Lee, Phys. Rep. 439,193 (2007)

7. $\pi(k, i) + N(p) \rightarrow \rho(k', j) + N(p')$:

$$\bar{V}(7) = \bar{V}_a^7 + \bar{V}_b^7 + \bar{V}_c^7 + \bar{V}_d^7 + \bar{V}_e^7$$

with

$$\bar{V}_a^7 = i \frac{f_{\pi NN}}{m_\pi} g_{\rho NN} \Gamma_{\rho'} S_N(p+k) \not{k} \gamma_5 \tau^i,$$

$$\bar{V}_b^7 = i \frac{f_{\pi NN}}{m_\pi} g_{\rho NN} \not{k} \gamma_5 \tau^i S_N(p-k') \Gamma_{\rho'},$$

$$\bar{V}_c^7 = \frac{f_{\pi NN}}{m_\pi} g_{\rho \pi \pi} \epsilon_{ijl} \tau^l \frac{(q-k) \cdot \epsilon_{\rho'}^* \not{\ell} \gamma_5}{q^2 - m_\pi^2},$$

$$\bar{V}_d^7 = - \frac{f_{\pi NN}}{m_\pi} g_{\rho NN} \not{\ell}_{\rho'}^* \gamma_5 \epsilon_{jil} \tau^l,$$

$$\bar{V}_e^7 = \frac{g_{\omega NN} g_{\omega \pi \rho}}{m_\omega} \delta_{ij} \frac{\epsilon_{\alpha \beta \gamma \delta} \epsilon_{\rho'}^{*\alpha} k'^\beta k^\gamma}{q^2 - m_\omega^2} \left[\gamma^\delta + \frac{\kappa_\omega}{4m_N} (\gamma^\delta \not{\ell} - \not{\ell} \gamma^\delta) \right],$$

where

$$\Gamma_{\rho'} = \frac{\tau^j}{2} \left[\not{\ell}_{\rho'}^* + \frac{\kappa_\rho}{4m_N} (\not{\ell}_{\rho'}^* \not{k}' - \not{k}' \not{\ell}_{\rho'}^*) \right].$$

Dynamical coupled-channels model @ EBAC

For details see Matsuyama, Sato, Lee, Phys. Rep. 439,193 (2007)

- ✓ Partial wave (LSJ) amplitude of $a \rightarrow b$ reaction:

$$T_{a,b}^{(LSJ)}(p_a, p_b; E) = V_{a,b}^{(LSJ)}(p_a, p_b) + \sum_c \int_0^\infty q^2 dq V_{a,c}^{(LSJ)}(p_a, q) G_c(q; E) T_{c,b}^{(LSJ)}(q, p_b; E)$$

coupled-channels effect

- ✓ Reaction:

$$\Gamma_{N^*,a(LS)}(p) = \frac{1}{(2\pi)^{3/2}} \frac{1}{\sqrt{m_N}} \left[\frac{p}{m_\pi} \right]^L C_{N^*,a} \left[\frac{\Lambda_{N^*,a(LS)}^2}{\Lambda_{N^*,a(LS)}^2 + p^2} \right]^{(2+L)}$$

- ✓ Potential:

$$V_{a,b} = v_{a,b} + \sum_{N^*} \frac{\Gamma_{N^*,a}^\dagger \Gamma_{N^*,b}}{E - M_{N^*}}$$

exchange potential
of ground state
mesons and baryons

bare N^* state

Strategy for the N* study @ EBAC

Stage 1

Construct a reaction model through the comprehensive analysis of meson production reactions

Stage 2

Extract resonance information from the constructed reaction model

- N* pole positions; $N^* \rightarrow \gamma N$, MB transition form factors
- Confirm/reject N* with low-star status; Search for new N*

Stage 3

Make a connection to hadron structure calculations; Explore the structure of the N* states.

- CQM, DSE, Large Nc, Soliton models,...
- Connection to the Lattice QCD data

Current status of the EBAC-DCC analysis

Hadronic part

- ✓ $\pi N \rightarrow \pi N$: fitted to the data up to $W = 2$ GeV.
Julia-Diaz, Lee, Matsuyama, Sato, PRC76 065201 (2007)
- ✓ $\pi N \rightarrow \pi \pi N$: cross sections calculated with the πN model; fit is ongoing.
Kamano, Julia-Diaz, Lee, Matsuyama, Sato, PRC79 025206 (2009)
- ✓ $\pi N \rightarrow \eta N$: fitted to the data up to $W = 2$ GeV
Durand, Julia-Diaz, Lee, Saghai, Sato, PRC78 025204 (2008)

Electromagnetic part

- ✓ $\gamma^{(*)} N \rightarrow \pi N$: fitted to the data up to $W = 1.6$ GeV (and up to $Q^2 = 1.5$ GeV 2)
(photoproduction) Julia-Diaz, Lee, Matsuyama, Sato, Smith, PRC77 045205 (2008)
(electroproduction) Julia-Diaz, Kamano, Lee, Matsuyama, Sato, Suzuki, PRC80 025207 (2009)
- ✓ $\gamma N \rightarrow \pi \pi N$: cross sections calculated with the γN & πN model; fit is ongoing.
Kamano, Julia-Diaz, Lee, Matsuyama, Sato, PRC80 065203 (2009)
- ✓ $\gamma^{(*)} N \rightarrow \eta N$: *in progress*
- ✓ $\gamma N \rightarrow K \Lambda$: *in progress* (Sandorfi, Hoblit, Kamano, Lee, arXiv:0912.3505)

Pion-nucleon elastic scattering

Julia-Diaz, Lee, Matsuyama, Sato, PRC76 065201 (2007)

$MB = \pi N, \eta N, \pi\pi N (\ni \pi\Delta, \sigma N, \rho N)$ coupled channels are considered.

Angular distribution

Target polarization

EBAC

SAID (SP06)

Pion-nucleon elastic scattering

Julia-Diaz, Lee, Matsuyama, Sato, PRC76 065201 (2007)

$MB = \pi N, \eta N, \pi\pi N (\ni \pi\Delta, \sigma N, \rho N)$ coupled channels are considered.

$\pi^- N \rightarrow \pi^+ \pi^- N$ reaction

Kamano, Julia-Diaz, Lee, Matsuyama, Sato, PRC79 025206 (2009)

Parameters used in the calculation are from $\pi^- N \rightarrow \pi^- N$ analysis.

$$\pi^- p \rightarrow \pi^+ \pi^- n$$

Full result

C.C. effect off

Full result

Phase space

Single pion photoproduction

Julia-Diaz, Lee, Matsuyama, Sato, Smith, PRC77 045205 (2008)

- ✓ Fitted up to $W = 1.6$ GeV.
- ✓ Only $\Gamma_{\gamma N \rightarrow N^*}^{\text{bare}}$ is varied.

□ Comparison to data

- Total cross section

Single pion photoproduction

- ✓ Fitted up to $W = 1.6$ GeV.
- ✓ Only $\Gamma_{\gamma N \rightarrow N^*}^{\text{bare}}$ is varied.

- Comparison to data
 - Total cross section
 - Differential cross section

Julia-Diaz, Lee, Matsuyama, Sato, Smith, PRC77 045205 (2008)

θ (deg.)

Single pion photoproduction

Julia-Diaz, Lee, Matsuyama, Sato, Smith, PRC77 045205 (2008)

- ✓ Fitted up to $W = 1.6$ GeV.
- ✓ Only $\Gamma_{\gamma N \rightarrow N^*}^{\text{bare}}$ is varied.

- Comparison to data
 - Total cross section
 - Differential cross section
 - Photon asymmetry

Double pion photoproduction

Kamano, Julia-Diaz, Lee, Matsuyama, Sato, PRC80 065203 (2009)

Parameters used in the calculation are from $\pi N \rightarrow \pi N$ & $\gamma N \rightarrow \pi N$ analyses.

- ✓ Good description near threshold
- ✓ Reasonable shape of invariant mass distributions
- ✓ Above 1.5 GeV, the total cross sections of $p\pi^0\pi^0$ and $p\pi^+\pi^-$ overestimate the data.

Plan for EBAC-DCC analysis in 2010

EBAC second generation model

Full combined analysis (global fit) of:

~ End of
2010

- $\pi N \rightarrow \pi N$ ($W < 2 \text{ GeV}$)
- $\pi N \rightarrow \eta N$ ($W < 2 \text{ GeV}$)
- $\gamma N \rightarrow \pi N$ ($W < 1.6 \text{ GeV} \rightarrow 2 \text{ GeV}$)
- $\gamma N \rightarrow \eta N$ ($W < 2 \text{ GeV}$)
- $\gamma N \rightarrow KY$ ($W < 2 \text{ GeV}$)

New N^* states
may be found !!

2010 ~
2011

- $\pi N \rightarrow \pi\pi N$ ($W < 2 \text{ GeV}$)
- $\gamma N \rightarrow \pi\pi N$ ($W < 1.5 \text{ GeV} \rightarrow 2 \text{ GeV}$)

Extraction of resonances and their dynamical origins (2 of 2)

How can we extract N* information?

PROPER definition of

- ✓ N* mass and width → Pole position of the amplitudes
- ✓ N* → MB, γ N decay vertices → Residue of the pole

$$\langle p_a | \hat{T}(E) | p_b \rangle \Big|_{E \rightarrow E_0} \rightarrow \frac{\bar{\Gamma}(E_0, p_a) \bar{\Gamma}(E_0, p_b)}{E - E_0} + (\text{regular terms})$$

N* → b decay vertex

**N* pole position
(Im(E₀) < 0)**

How can we extract N* information?

PROPER definition of

- ✓ N* mass and width → Pole position of the amplitudes
- ✓ N* → MB, γ N decay vertices → Residue of the pole

Need analytic continuation of the amplitudes !!

→ Suzuki, Sato, Lee, PRC79 025205 (2009); arXiv:0910.1742

Multi-layered structure of the scattering amplitudes

e.g.) single-channel meson-baryon scattering

$$T(p, p'; E) = V(p, p') + \int q^2 dq V(p, q) G(q; E) T(q, p'; E)$$

Scattering amplitude is
a double-valued function of E !!

Multi-layered structure of the scattering amplitudes

e.g.) single-channel meson-baryon scattering

$$T(p, p'; E) = V(p, p') + \int q^2 dq V(p, q) G(q; E) T(q, p'; E)$$

Scattering amplitude is
a double-valued function of E !!

Multi-layered structure of the scattering amplitudes

e.g.) single-channel meson-baryon scattering

$$T(p, p'; E) = V(p, p') + \int q^2 dq V(p, q) G(q; E) T(q, p'; E)$$

Scattering amplitude is
a double-valued function of E !!

Multi-layered structure of the scattering amplitudes

e.g.) single-channel meson-baryon scattering

$$T(p, p'; E) = V(p, p') + \int q^2 dq V(p, q) G(q; E) T(q, p'; E)$$

Scattering amplitude is
a double-valued function of E !!

Multi-layered structure of the scattering amplitudes

e.g.) single-channel meson-baryon scattering

$$T(p, p'; E) = V(p, p') + \int q^2 dq V(p, q) G(q; E) T(q, p'; E)$$

Scattering amplitude is
a double-valued function of E !!

Multi-layer structure of the scattering amplitudes

e.g.) single-channel meson-baryon scattering

$$T(p, p'; E) = V(p, p') + \int q^2 d$$

Scattering amplitude is
a double-valued function of E !!

2-channel case (4 sheets):
(channel 1, channel 2) =
(p, p), (u, p), (p, u), (u, u)

p = physical sheet
u = unphysical sheet

How to choose Riemann sheet of complex E-plane

Suzuki, Sato, Lee, PRC79 025205 (2009); arXiv:0910.1742

$$T(p, p'; E) = V(p, p') + \int_{\underline{C}} q^2 dq V(p, q) G_{MB}(q; E) T(q, p'; E)$$

Meson-Baryon Green function $G_{MB}(q, E) = \frac{1}{E - E_M(q) - E_B(q) + i\epsilon}$

For real E

How to choose Riemann sheet of complex E-plane

Suzuki, Sato, Lee, PRC79 025205 (2009); arXiv:0910.1742

$$T(p, p'; E) = V(p, p') + \int_{\underline{C}} q^2 dq V(p, q) G_{MB}(q; E) T(q, p'; E)$$

Meson-Baryon Green function $G_{MB}(q, E) = \frac{1}{E - E_M(q) - E_B(q) + i\epsilon}$

For real E

$$E_M(q) = \sqrt{m_M^2 + q^2}, \quad E_B(q) = \sqrt{m_B^2 + q^2}$$

How to choose Riemann sheet of complex E-plane

Suzuki, Sato, Lee, PRC79 025205 (2009); arXiv:0910.1742

$$T(p, p'; E) = V(p, p') + \int_{\underline{C}} q^2 dq V(p, q) G_{MB}(q; E) T(q, p'; E)$$

Meson-Baryon Green function $G_{MB}(q, E) = \frac{1}{E - E_M(q) - E_B(q) + i\epsilon}$

For complex E ($\text{Im } E < 0$)

$$E_M(q) = \sqrt{m_M^2 + q^2}, \quad E_B(q) = \sqrt{m_B^2 + q^2}$$

How to choose Riemann sheet of complex E-plane

Suzuki, Sato, Lee, PRC79 025205 (2009); arXiv:0910.1742

$$T(p, p'; E) = V(p, p') + \int_C q^2 dq V(p, q) G_{MB}(q; E) T(q, p'; E)$$

Meson-Baryon Green function $G_{MB}(q, E) = \frac{1}{E - E_M(q) - E_B(q) + i\epsilon}$

For complex E ($\text{Im } E < 0$)

$$E_M(q) = \sqrt{m_M^2 + q^2}, \quad E_B(q) = \sqrt{m_B^2 + q^2}$$

How to choose Riemann sheet of complex E-plane

Suzuki, Sato, Lee, PRC79 025205 (2009); arXiv:0910.1742

$$T(p, p'; E) = V(p, p') + \int_{\underline{C}} q^2 dq V(p, q) G_{MB}(q; E) T(q, p'; E)$$

Meson-Baryon Green function $G_{MB}(q, E) = \frac{1}{E - E_M(q) - E_B(q) + i\epsilon}$

For complex E ($\text{Im } E < 0$)

$$E_M(q) = \sqrt{m_M^2 + q^2}, \quad E_B(q) = \sqrt{m_B^2 + q^2}$$

Momentum-integral path to avoid singularities

Suzuki, Sato, Lee, arXiv:0910.1742

In addition, momentum-integral path must be taken not to cross any other singularities.

Discontinuity in $\pi\Delta$, ρN , σN Green functions (coming from $\pi\pi N$ cut)

Momentum plane

→ Path to look at **unphysical sheet** of complex energy plane.

→ Path to look at **physical sheet** of complex energy plane.

N* poles from EBAC-DCC analysis

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

L_{2I 2J}	EBAC (MeV)	PDG (MeV)
S_{11}	$1540 - 191i$	$(1490 \sim 1530) - (45 \sim 125)i$
	$1642 - 41i$	$(1640 \sim 1670) - (75 \sim 90)i$
S_{31}	$1563 - 95i$	$(1590 \sim 1610) - (57 \sim 60)i$
P_{11}	$1356 - 76i$	$(1350 \sim 1380) - (80 \sim 110)i$
	$1364 - 105i$	
	$1820 - 248i$	$(1670 \sim 1770) - (40 \sim 190)i$
P_{13}	Not found	$(1660 \sim 1690) - (57 \sim 138)i$
P_{31}	Not found	$(1830 \sim 1880) - (100 \sim 250)i$
P_{33}	$1211 - 50i$	$(1209 \sim 1211) - (49 \sim 51)i$
D_{13}	$1521 - 58i$	$(1505 \sim 1515) - (52 \sim 60)i$
D_{15}	$1654 - 77i$	$(1655 \sim 1665) - (62 \sim 75)i$
D_{33}	$1604 - 106i$	$(1620 \sim 1680) - (80 \sim 120)i$
F_{35}	$1738 - 110i$	$(1825 \sim 1835) - (132 \sim 150)i$
F_{37}	$1858 - 100i$	$(1870 \sim 1890) - (110 \sim 130)i$

N* poles from EBAC-DCC analysis

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

$L_{2I} 2J$	EBAC (MeV)	PDG (MeV)
S_{11}	$1540 - 191i$	$(1490 \sim 1530)$
	$1642 - 41i$	$(1640 \sim 1670)$
S_{31}	$1563 - 95i$	$(1590 \sim 1610) - (60)i$
P_{11}	$1356 - 76i$	$(1350 - 1580) - (80 \sim 110)i$
	$1364 - 105i$	
	$1820 - 248i$	$(1670 \sim 1770) - (40 \sim 190)i$
P_{13}	Not found	$(1660 \sim 1690) - (57 \sim 138)i$
P_{31}	Not found	$(1830 \sim 1880) - (100 \sim 250)i$
P_{33}	$1211 - 50i$	$(1209 \sim 1211) - (49 \sim 51)i$
D_{13}	$1521 - 58i$	$(1505 \sim 1515) - (52 \sim 60)i$
D_{15}	$1654 - 77i$	$(1655 \sim 1665) - (62 \sim 75)i$
D_{33}	$1604 - 106i$	$(1620 \sim 1680) - (80 \sim 120)i$
F_{35}	$1738 - 110i$	$(1825 \sim 1835) - (132 \sim 150)i$
F_{37}	$1858 - 100i$	$(1870 \sim 1890) - (110 \sim 130)i$

**Two resonance poles
in the Roper resonance
region !!**

N* poles from EBAC-DCC analysis

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

$L_{2I} 2J$	EBAC (MeV)	PDG (MeV)
S_{11}	$1540 - 191i$	$(1490 \sim 1530)$
	$1642 - 41i$	$(1640 \sim 1670)$
S_{31}	$1563 - 95i$	$(1590 \sim 1610) - (60 \sim 60)i$
P_{11}	$1356 - 76i$	$(1350 \sim 1580) - (80 \sim 110)i$
	$1364 - 105i$	
	$1820 - 248i$	$(1670 \sim 1820)$
P_{13}	Not found	$(1660 \sim 1700)$
P_{31}	Not found	$(1830 \sim 1870)$
P_{33}	$1211 - 50i$	$(1209 \sim 1240)$
D_{13}	$1521 - 58i$	$(1505 \sim 1515) - (52 \sim 60)i$
D_{15}	$1654 - 77i$	$(1655 \sim 1665) - (62 \sim 75)i$
D_{33}	$1604 - 106i$	$(1620 \sim 1680) - (80 \sim 120)i$
F_{35}	$1738 - 110i$	$(1825 \sim 1835) - (132 \sim 150)i$
F_{37}	$1858 - 100i$	$(1870 \sim 1890) - (110 \sim 130)i$

Two resonance poles
in the Roper resonance
region !!

Analysis	P11 poles (MeV)	
CMB (1990)	$1370 - 114i$	$1360 - 120i$
GWU(2006)	$1359 - 82i$	$1388 - 83i$
Jülich (2009)	$1387 - 74i$	$1387 - 71i$

Delta(1232) : The 1st P33 resonance

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

Complex E-plane

Delta(1232) : The 1st P33 resonance

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

Complex E-plane

Delta(1232) : The 1st P33 resonance

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

Delta(1232) : The 1st P33 resonance

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

Two-pole structure of the Roper P11(1440)

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

Complex E-plane

Two-pole structure of the Roper P11(1440)

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

Two-pole structure of the Roper P11(1440)

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

Dynamical origin of P11 resonances

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

All three P11 poles below 2 GeV are generated from a *same, single* bare state!

Multi-channel reactions can generate **many** resonance poles from a **single** bare state

Eden, Taylor, Phys. Rev. 133 B1575 (1964)

e.g.)

Two poles for $J^\pi = 3/2^+$ resonance in He^5

Hale, Brown, Jarmie, PRL59 763 (1987)

Dynamical origin of P11 resonances

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

Pole trajectory
of N^* propagator

$$\frac{1}{E - m_{N^*}^0 - \sigma(E)} \rightarrow \frac{1}{E - m_{N^*}^0 - \sum_{MB} x_{MB} \sigma_{MB}(E)} \quad x_{MB} : 0 \rightarrow 1$$

Dynamical origin of P11 resonances

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

Pole trajectory
of N^* propagator

$$\frac{1}{E - m_{N^*}^0 - \sigma(E)} \rightarrow \frac{1}{E - m_{N^*}^0 - \sum_{MB} x_{MB} \sigma_{MB}(E)} \quad x_{MB} : 0 \rightarrow 1$$

Dynamical origin of P11 resonances

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

Pole trajectory
of N^* propagator

$$\frac{1}{E - m_{N^*}^0 - \sigma(E)} \rightarrow \frac{1}{E - m_{N^*}^0 - \sum_{MB} x_{MB} \sigma_{MB}(E)} \quad x_{MB} : 0 \rightarrow 1$$

Dynamical origin of P11 resonances

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

Pole trajectory
of N^* propagator

$$\frac{1}{E - m_{N^*}^0 - \sigma(E)} \rightarrow \frac{1}{E - m_{N^*}^0 - \sum_{MB} x_{MB} \sigma_{MB}(E)} \quad x_{MB} : 0 \rightarrow 1$$

Dynamical origin of P11 resonances

Suzuki, Julia-Diaz, Kamano, Lee, Matsuyama, Sato, PRL104 042302 (2010)

Pole trajectory
of N^* propagator

$$\frac{1}{E - m_{N^*}^0 - \sigma(E)} \rightarrow \frac{1}{E - m_{N^*}^0 - \sum_{MB} x_{MB} \sigma_{MB}(E)} \quad x_{MB} : 0 \rightarrow 1$$

Summary

- ✓ Continuous effort for exploring the N^* states is being made at **EBAC** of Jefferson Lab.
- ✓ Resonance poles have been successfully extracted from the **EBAC-DCC analysis**.
- ✓ **Dynamical origin of the P11 nucleon resonances:**
 - The Roper resonance is associated with **two** resonance poles.
 - (Two) Roper and N(1710) originate from a **same, single** bare state.

$N^* \rightarrow \gamma N$ transition form factors have also been extracted.

Treatment of **multi-reaction channels** is key to understanding the N^* spectrum !!